

Grammar revision

Task 1 - Ask questions about the underlined parts of the sentences.

- 1) Bella's wearing a yellow skirt.
- 2) My students are very clever.
- 3) The children are playing football.
- 4) Tim met her mum in the street.
- 5) I see my dentist twice a year.

Task 2 - Write the correct form of the verbs in the brackets. Use Present Simple, Present Continuous, Present Perfect or Present Perfect Continuous.

- 1) We usually _____ to school by bus but today we _____ by car. (to go, to go)
- 2) I _____ your notebook anywhere. (not to see)
- 3) Molly _____ ten plants since ten o'clock. (water)
- 4) Susan _____ the windows for hours. (to clean)
- 5) Sssh! The baby _____. (to sleep)
- 6) Mr Thomson _____ from England. (to come)
- 7) _____ you _____ my cheese soup yet? (to taste)
- 8) It _____ a lot in autumn. (to rain)
- 9) They _____ since Monday. (to drive)
- 10) The man _____ a dark suit in the picture. (to wear)

Task 3 - **IF CLAUSE:** Complete the sentences with the correct form of the verbs in the brackets.

- 1) If you _____ warm, you won't be cold. (to dress up)
- 2) If you want to enter this temple, _____ your shoes. (to put off)
- 3) If Stan ate less, he _____ some weight. (must / not to lose)
- 4) If I had done the dishes, I _____ dinner from clean plates. (can / to have)
- 5) Would you buy me some bread _____ if _____ you _____ to the _____ shop? (to go)

Task 4 - Rewrite the sentences into passive voice.

- 1) The queen is visiting our country this week.

- 2) They have drawn ten pictures.

- 3) Mr Hill grows cabbages in his garden.

- 4) Tiffany taught me some new tricks yesterday.

- 5) They will build a new housing estate next year.

Task 5 - Change these sentences to reported speech in the present by changing the verb form and adding reporting verbs such as *tell, say or ask*.

- 1) Wendy: 'I'm reading a book about ghosts.'

- 2) Mrs Henson: 'My son can't swim.'

- 3) Mike: 'Don't tell me what to do, Anne.'

- 4) Mr Greene: 'Do you often visit your granny, children?'

- 5) The detective: 'Where were you yesterday afternoon, Mrs Smith?'

- 6) Tom to me: 'I love you.'

Grammar revision

Task 1 - Ask questions about the underlined parts of the sentences.

- 1) Bella's wearing a yellow skirt.

- 2) My students are very clever.

- 3) The children are playing football.

- 4) Tim met her mum in the street.

- 5) I see my dentist twice a year.

Task 2 - Write the correct form of the verbs in the brackets. Use Present Simple, Present Continuous, Present Perfect or Present Perfect Continuous.

- 1) We usually _____ to school by bus but today we _____ by car. (to go, to go)
- 2) I _____ your notebook anywhere. (not to see)
- 3) Molly _____ ten plants since ten o'clock. (water)
- 4) Susan _____ the windows for hours. (to clean)
- 5) Sssh! The baby _____. (to sleep)
- 6) Mr Thomson _____ from England. (to come)
- 7) _____ you _____ my cheese soup yet? (to taste)
- 8) It _____ a lot in autumn. (to rain)
- 9) They _____ since Monday. (to drive)
- 10) The man _____ a dark suit in the picture. (to wear)

Task 4 - Rewrite the sentences into passive voice.

- 1) The queen is visiting our country this week.

- 2) They have drawn ten pictures.

- 3) Mr Hill grows cabbages in his garden.

- 4) Tiffany taught me some new tricks yesterday.

- 5) They will build a new housing estate next year.

Task 3 - IF CLAUSE: Complete the sentences with the correct form of the verbs in the brackets.

- 1) If you _____ warm, you won't be cold. (to dress up)
- 2) If you want to enter this temple, _____ your shoes. (to put off)
- 3) If Stan ate less, he _____ some weight. (must / not to lose)
- 4) If I had done the dishes, I _____ dinner from clean plates. (can / to have)
- 5) Would you buy me some bread _____ if _____ you _____ to the shop? (to go)

Task 5 - Change these sentences to reported speech in the present by changing the verb form and adding reporting verbs such as *tell, say or ask*.

- 1) Wendy: 'I'm reading a book about ghosts.'

- 2) Mrs Henson: 'My son can't swim.'

- 3) Mike: 'Don't tell me what to do, Anne.'

- 4) Mr Greene: 'Do you often visit your granny, children?'

- 5) The detective: 'Where were you yesterday afternoon, Mrs Smith?'

- 6) Tom to me: 'I love you.'

SOLUTION

Task 1

- 1) What is Bella wearing?
- 2) How clever are my students?
- 3) What are the children doing?
- 4) Whose mother did Tim meet?
- 5) How often do I / you see my / your dentist?

Task 2

- 1) We usually **go** to school by bus but today we **are going** by car.
- 2) I **haven't seen** your notebook anywhere.
- 3) Molly **has watered** ten plants since ten o'clock.
- 4) Susan **has been cleaning** the windows for hours.
- 5) Sssh! The baby **is sleeping**.
- 6) Mr Thomson **comes** from England.
- 7) **Have** you **tasted** my cheese soup yet?
- 8) It **rains** a lot in autumn.
- 9) They **have been been driving** since Monday.
- 10) The man **is wearing** a dark suit in the picture.

Task 3

- 1) If you **dress up** warm, you won't be cold.
- 2) If you want to enter this temple, **put off** your shoes.
- 3) If Stan ate less, he **wouldn't have to lose** some weight.
- 4) If I had done the dishes, I **could have had** dinner from clean plates.
- 5) Would you buy me some bread if you **went (go - if mixed)** to the shop?

Task 4

- 1) Our country is being visited by the queen.
- 2) Ten pictures have been drawn.
- 3) Cabbages are grown by Mr Hill in his garden.
- 4) Some new tricks were taught to me by Tiffany yesterday. / I was taught some new tricks by Tiffany yesterday.
- 5) A new housing estate will be built next year.

Task 5

- 1) Wendy says she is reading a book about ghosts.
- 2) Mrs Henson says his son can't swim.
- 3) Mike tells / orders Anne not to tell him what to do.
- 4) Mr Greene asks the children if /whether they often visit their granny.
- 5) The detective asks Mrs Smith where she was the previous day afternoon / last afternoon.
- 6) Tom says to me he loves me.